Please understand that if a <u>transfer of title</u> (or a <u>recorded contract</u> of sale) <u>does not</u> meet one of the criteria in Sections A or B, the Affidavit of Property Value <u>is required</u>. ## **EXPLANATION OF EXEMPTION CODES** Under SECTION A, the Affidavit does not apply to the following instruments: A deed representing the payment in full of a <u>recorded contract</u>, or forfeiture of a recorded contract. Example: Payoff of a land contract or an installment contract. A2. A lease or an easement on real property. *Example*: Granting permission for the use of a portion of your land to a utility company. - A sale or a conveyance involving the <u>government</u>, including federal, state, county, or local municipality. - A quitclaim deed to <u>quiet title</u> as described in Arizona Revised Statutes, section 12-1103, subsection B. This one is very specific, and these cases are generally rare. This code applies only to a specific action to quiet title described in A.R.S. 12-1103(B). Please refer to the statute. A5. A conveyance recorded to satisfy a <u>court order</u>. Example: Transfer of property <u>ordered by a court</u> in a bankruptcy or a divorce case. A6. A deed to an unpatented mining claim. In general, these cases are rare. A deed recorded to show transfer of real property as a gift where no money changes hands. *Example:* Granting ownership of a property as a wedding present. ## **EXPLANATION OF EXEMPTION CODES** Under SECTION B, the Affidavit does not apply to the following transfers of title: B1. A transfer <u>solely</u> in order to provide or release <u>security</u> for a debt or obligation, including a trustee's deed pursuant to power of sale under a deed of trust. *Example*: Party #1 transfers title to Party #2 to provide security for a loan from Party #2. *Example*: Party A transfers title to Party B to gain release from a debt owed to Party B. B2. A transfer that <u>confirms</u> or <u>corrects</u> a deed <u>previously</u> recorded. Example: Name on the original deed was misspelled. - B3. A transfer between <u>husband and wife</u>, or <u>parent and child</u>, with no money changing hands, or with only nominal consideration changing hands. Nominal consideration is typically less than \$100. - **B4.** A transfer of title on a sale for <u>delinquent</u> taxes or assessments. Example: Property sold in a Sheriff's sale. Note: This type of sale usually involves a Treasurer's Deed. <u>B5.</u> A transfer of title <u>on partition</u>. Partition, in this case, means a division of a property between co-owners or co-proprietors. *Example:* Dividing a large parcel into smaller parcels to be distributed among the heirs of an estate so that each owns their own parcel. NOTE: If an owner divides a parcel in such a manner that the new parcels remain in his ownership, in essence there is no transfer of title, and thus <u>no need</u> for an Affidavit <u>nor</u> an Exemption Code. <u>Yet, if the Recorder desires</u>, the B5 Exemption Code can be utilized in this situation. For instance, an owner of a 10-Acre parcel divides it into a 1-Acre parcel and a 9-Acre parcel, and he retains ownership of the two new parcels **B6.** A transfer of title pursuant to a <u>merger</u> of corporations. Example: Title of property owned by Corporations X and Y changing to Corporation Z, when Corporations X and Y merge to form Corporation Z. ## **EXPLANATION OF EXEMPTION CODES** B7. A transfer by a <u>subsidiary</u> corporation to <u>its parent</u> corporation for no consideration, nominal consideration, or in sole consideration for canceling or surrendering the subsidiary's stock. Example: Parent Company X absorbing subsidiary Company Y's assets. B8. A transfer from a person to a trustee, or from a trustee to a trust beneficiary, with only nominal consideration for the transfer. Example: Transfer of property under the terms of a will. B9. A transfer of title to <u>and</u> from an intermediary for the purpose of creating a Joint Tenancy Estate, or some other form of ownership. *Example:* Transfer to <u>and</u> from a straw man. A straw man is a disinterested third party, usually used to change the form of ownership, e.g., creating a Joint Tenancy Estate - B10. A transfer of title <u>from</u> a husband and wife, or <u>from</u> one of them, <u>to</u> both husband and wife, to create an <u>Estate in Community Property with right of</u> survivorship. - <u>B11.</u> A transfer of title <u>from</u> two or more persons <u>to</u> themselves, to create an <u>Estate</u> <u>in Joint Tenancy with right of survivorship</u>. *Example:* Two individuals convey ownership to themselves in a Joint Tenancy Estate with the right of survivorship. B12. A transfer of title pursuant to a <u>beneficiary deed</u> with only nominal consideration for the transfer.